

Advanced Packaging Technologies

Under Various Thermal Cycles

by

Reza Ghaffarian, Ph.D.

NASA-JPL-CalTech

(818) 354-2059

Reza.Ghaffarian@JPL.NASA.gov

Copyright 2018 California Institute of Technology

Government sponsorship acknowledged

NEPP Electronics Technology Workshop (ETW 2018)
June 18-22, 2018, NASA GSFC

<http://nepp.nasa.gov>

Outline

- Advanced Packaging Technologies
 - NEPP Tasks: FCBGA/TMV/WLP/TSV
 - Standard & WLP to Fan-out WLP (FO-WLP)
- Reliability under thermal stress
 - Creep/fatigue thermal stresses and combined stresses
- TC Reliability for Advanced Single Package
 - Test vehicle and advanced array packages
 - FCBGA1924 behavior under TC
 - FPBGA evaluation after TC
- TMV/2.5D (SiP)/3D/WLP TSV Evaluation
 - 3D memory TC evaluation
 - TMV test vehicle build and TC evaluation
 - System in package (SiP) and TC evaluation
 - WLP test vehicle design (FOWLP and 3D TSV)
- Summary

FCBGA/TMV/TSV Packaging Technologies

Test Results & BOK Guidelines NEPP Website

Standard to FO-WLP Packaging Technologies

Standard
Packaging

Silicon Wafer

Dicing

Packaging

WLP
Packaging

Silicon Wafer

Packaging

Dicing

Fan-Out
WLP

Reconstituted Wafer

Packaging

Dicing

Packaging Concept

- Chip node ~ 14 nm
- Die pitch ~ 150 μ m
- Al Pad- Non Reflow

- Interposer
 - Polymer, Ceramic, Flex
 - Cu:Ni:Au Pad

- Norm pitch for PCB (> 0.3 mm)

- Wafer
 - Pitch limitation
 - Mold & Fan-out

Jet Propulsion Laboratory
California Institute of Technology

Flip Chip BGA (FCBGA)

Packaging Reliability Under Thermal Stress

$$\Delta D = (\alpha_c - \alpha_s)(T_c - T_0) L_D / H$$

Fatigue Models Under TC

$$N_f(50\%) = \frac{1}{2} \left[\frac{2\dot{\varepsilon}_f'}{\Delta D} \right]^m$$

$$\Delta D = (\alpha_c - \alpha_s)(T_c - T_0) L_D / H$$

Appears to be simple!

w/o

Physics of Failure (PoF)

Model: Semi-analytical, Semi-empirical

New Approach $N_f \sim W^c$

Accel TC for Solder

$$\Delta D = \Delta\alpha$$

$$\Delta T$$

$$LD/H$$

$$\Delta T = 0^\circ C \text{ to } 100^\circ C$$

Creep (time dependent)

$$\Delta T = -55^\circ C \text{ to } 100^\circ C$$

Creep + Fatigue

$$\Delta T = -55^\circ C \text{ to } 125^\circ C$$

Excess creep + Fatigue

$$\Delta T = -65^\circ C \text{ to } 150^\circ C$$

Excess creep + Fatigue

$$\Delta T = -120^\circ C \text{ to } 85^\circ C$$

Mild creep + Excess Fatigue

$$\Delta T = -196^\circ C \text{ to } 25^\circ C$$

Low creep + Excess Fatigue

**Note: New failure mechanisms when
extreme hot/cold**

Synergism TC+ Mech

$\Delta T + Vib + \Delta T$ for CBGA/CGA/PBGA

$\Delta T + Drop + \Delta T$ for CGA/FCBGA

Vibration at cold/hot for FPBGA/FCBGA/QFN

Vibration at hot for FPBGA/FCBGA

Vibration with ΔT for FPBGA/FCBGA

T-V Sequence

$$CDI = \left(\frac{n_T}{N_T} \right)^{0.47} + \left(\frac{n_V}{N_V} \right)^{0.70}$$

V-T Sequence

$$CDI = \left(\frac{n_T}{N_T} \right)^{0.91} + \left(\frac{n_V}{N_V} \right)^{0.93}$$

A. Perkins: Solder Joint Reliability Prediction for Multiple Environments

NEPP ETW- 2018

Reza Ghaffarian/JPL/Caltech

Standard Single Chip Packaging

PBGA/SOC
QFN/MLF

Wire bond to Flip Chip
CBGA to CCGA

CSP / WLP
a/M/W-
QFN/LGA

Chip Scale
Packaging
(CSP)

Wafer
Level
Packaging

Jet Propulsion Laboratory
California Institute of Technology

TC of Standard Packages

FCCBGA/PBGA & more

- Test matrix covered numerous standard packaging technologies
- FCBGA, FPBGAs, PBGAs daisy-chain package for TC reliability
- Two PCB finish (HASL/ENEPIG) W/WO Microvia
- Most single-side, one double-side mirror image
- TC= (-55°C/100°C), TC = (-55°C/125°C)
- TSC (-65°C/150°C)

Jet Propulsion Laboratory
California Institute of Technology

**X-ray
FCBGA
1924**

**SN11
ENEPIG**

**SN12
HASL**

Jet Propulsion Laboratory
California Institute of Technology

FCCBGA 1924 on ENEPIG

200 TSC (-65°C/150°C)

Jet Propulsion Laboratory
California Institute of Technology

FCBGA 1924 on HASL

Jet Propulsion Laboratory
California Institute of Technology

FCCBGA 1924 on HASL 200 TSC (-65°C/150°C)

PCB Pads

BGA Pads

PCB Pads

BGA Pads

No defective solder connections were found.

Jet Propulsion Laboratory
California Institute of Technology

X-ray FPBGA432/ENEPIG

Jet Propulsion Laboratory
California Institute of Technology

FPBGA432 on ENEPIG

Jet Propulsion Laboratory
California Institute of Technology

SEM/EDS of FPBGA432 on ENEPIG PbSn Balls

2.5D/3D

Packaging Technologies

Stack Die
PoP

Package on Package (PoP)

3D Wire Bond

*2D to 2.5 D**
Single Chip to Multi-chip
TSV for Interposer

2.5D to 3DTSV
3D SIP

3D Wafer-level Packaging

8 chip stack
560 μ

Through-silicon Via

3D SiP

* 2.5D now 2DS (on silicon substrates) and 2DO (on organic substrates)

Jet Propulsion Laboratory
California Institute of Technology

3D Stack Single-sided

Jet Propulsion Laboratory
California Institute of Technology

3D Stack

X-ray after TC

Figure 8
SN02 3D191 - B1 through H1

Figure 9
SN02 3D191 - R1 through Y1

Figure 10
SN02 3D191 - J1 through R1

Jet Propulsion Laboratory
California Institute of Technology

3D Stack

X-section after TC

Figure 120
SN02 3D191 B1 - Bright Field Light

Figure 121
SN02 3D191 B1 - Dark Field Light

Jet Propulsion Laboratory
California Institute of Technology

3D Stack Double-sided

Jet Propulsion Laboratory
California Institute of Technology

TMV/TSV Packaging Status

Through Mold Via (TMV)

3D TMV

- Assembled ten (10) 3DTMV, 9-15 bottom/top parts
- Three assembly styles: Pre-stack, use solder paste for both bottom/top, use solder paste for bottom, flux for top
- No failures to 200 thermal cycles (-55/125C)
- NASA NEPP Report submitted

Jet Propulsion Laboratory
California Institute of Technology

3D TMV

1.0mm

—

Tube voltage: 95 kV

Tube power: 1.97 W

Filter method used: None

Averaging: 64 frames

Jet Propulsion Laboratory
California Institute of Technology

3D TMV after TC

Bottom: Solder Paste
Top: Solder Paste

Reza Ghaffarian/JPL/Caltech

Jet Propulsion Laboratory
California Institute of Technology

3D TMV SEM after TC/Cut

20 μm^*

EHT = 20.00 kV
WD = 6.4 mm

Signal A = SESI
Mag = 310 X

Date : 4 Jun 2018
FIB Lock Mags = No

Jet Propulsion Laboratory
California Institute of Technology

3D TMV

3D CT Scan after TC/Cut

Optical Photos Board SN50

CT 3D cross section showing suspect crack in solder ball.

CT cross section showing suspect crack in solder ball.

Jet Propulsion Laboratory
California Institute of Technology

3D TMV X-section at 3D Scan

SiP TC Evaluation*

- Assembled 12 SIP includes CSP/FC
- Tin-lead and lead-free balls
- No failures to 200 thermal cycles (-40°C/125°C)

* Collaboration with
AREA Consortium
NEPP ETW- 2018

Reza Ghaffarian/JPL/Caltech

SiP TC Evaluation

- Failures at higher cycles
- Early failures and standard failures for CSPs
- Failure due to warpage for FC

Jet Propulsion Laboratory
California Institute of Technology

Warpage for SiP

Jet Propulsion Laboratory
California Institute of Technology

BGA Failure in SiP

WLP & 3D TSV TC Evaluation

- Option 1:** Modified WLP TSV to enable PCB manufacturing
- Option 2:** Use interposer for TC

Summary

- Packaging technologies
 - Standard to WLP and 3DTSV
- NEPP evaluated reliability of numerous packages
 - FCBGA, FPBGA, 3D stack, WLP, SiP, and 3D TSV
 - Presented results of numerous TC evaluation
- No failure to 200 TC cycles ($-55^{\circ}/100^{\circ}\text{C}$)
 - FCBGA1924, PBGA896, FPGA, 3D stack
 - No failure condition verified by daisy-chain or X-section
- Failure to 200 TSC cycles ($-65^{\circ}/150^{\circ}\text{C}$)
 - FPBGA 432 I/O, 0.4 mm pitch failed near 100 cycles
- No failure of TMV assemblies ($-55^{\circ}/125^{\circ}\text{C}$)
 - All paste at board, but solder paste or flux on the top
 - Pre-stack with paste and then solder onto board
- No failure of SiPs ($-40^{\circ}/125^{\circ}\text{C}$)
 - Effect of top stack on lower failure initiation observed at higher cycle
 - Various failures including flip-chip at higher cycles
- Design/Assembly of WLP/FOWLP on standard PCB is challenging. Interposer needed
- NEPP Test Report on FCBGA/3D stack is on NEPP Website
- NEPP Report for TMV/SiP is being released

Jet Propulsion Laboratory
California Institute of Technology

Acknowledgment

The research described in this publication is being conducted at the Jet Propulsion Laboratory, California Institute of Technology, under a contract with the National Aeronautics and Space Administration. Copyright 2018 California Institute of Technology. U.S. Government sponsorship acknowledged.

The author would like to acknowledge the support of the JPL team and industry partners. The author also extends his appreciation to the program managers of the National Aeronautics and Space Administration Electronics Parts and Packaging (NEPP) Program, including M. Sampson, K. LaBel, Dr. D. Sheldon, Dr. J. Evans, and J. Pellish for their support and continuous encouragement.

<http://nep.nasa.gov>

**Thank
You!**

